

LHC Studies on the Electroweak Sector of MSSM

Shufang Su
U. of Arizona, UC Irvine

In collaboration with
J. Eckel, W. Shepherd, arXiv: 1109.xxxx;
T. Han, S. Padhi, arXiv: 1109.xxxx;

S. Su

Outline

- Limitation of current LHC SUSY searches
- Current exp search limits on MSSM EW sector
- MSSM electroweak sector
- Neutralinos/Charginos: production and decay
- Two analyses:
 - Gauginos and Higgsinos (in slepton decoupling limit)
 - Sleptons via gaugino decays
- Conclusion

Current LHC SUSY searches: limitations

Current LHC SUSY searches: limitations

LHC vs. Tevatron

RunII: EW $\tilde{\chi}_1^\pm \tilde{\chi}_2^0$ production
 LHC: gluino/squark pair production

not a direct limit on $m_{\tilde{\chi}_1^\pm}$
 derived from mgluino

LHC vs. Tevatron

RunII: EW $\tilde{\chi}_1^\pm \tilde{\chi}_2^0$ production
 LHC: gluino/squark pair production

not a direct limit on $m_{\tilde{\chi}_1^\pm}$
 derived from mgluino

- not mSUGRA?
- colored particles are heavy?
- gaugino masses do not unify?

LHC vs. Tevatron

RunII: EW $\tilde{\chi}_1^\pm \tilde{\chi}_2^0$ production
 LHC: gluino/squark pair production

not a direct limit on $m_{\tilde{\chi}_1^\pm}$
 derived from mgluino

- not mSUGRA?
- colored particles are heavy?
- gaugino masses do not unify?

very likely

LHC vs. Tevatron

RunII: EW $\tilde{\chi}_1^\pm \tilde{\chi}_2^0$ production
 LHC: gluino/squark pair production

not a direct limit on $m_{\tilde{\chi}_1^\pm}$
 derived from mgluino

- not mSUGRA?
- colored particles are heavy?
- gaugino masses do not unify?

very likely

likely

LHC vs. Tevatron

RunII: EW $\tilde{\chi}_1^\pm \tilde{\chi}_2^0$ production
 LHC: gluino/squark pair production

not a direct limit on $m\tilde{\chi}_1^\pm$
 derived from mgluino

- not mSUGRA?
- colored particles are heavy?
- gaugino masses do not unify?

very likely

likely

likely

Motivation

Exploring LHC reach for the electroweak sector of MSSM
gauginos, Higgsinos and sleptons.

- DM connection
 - neutralinos: DM candidate
 - sleptons: relevant for DM annihilation process
- Superpartners of gauge bosons, Higgses, and leptons
 - suffer from small electroweak production
 - more work needs to be done regarding collider searches
 - current SUSY search strategy is not sensitive to lighter EW interacting particles (large H_T cuts reduce the signal efficiency)
- Colored superparticle might be very heavy
 - no indication from current LHC search
 - EW sector (+stop/sbottoms) might be the only particles accessible at the LHC
- Connection to Lepton Collider

Current limits: neutralino/chargino

canonical case

degenerate case

trilepton+MET from $X_1^\pm X_2^0$

$m_{\tilde{\chi}_1^\pm} > 138$ GeV
(mSUGRA $\tan\beta=3, A_0=0$)

$m_{\tilde{\chi}_1^\pm} > 103.5$ GeV
for $m_{\tilde{\nu}_{\text{snue}}} > 300$ GeV

LEPSUSYWG/01-03.1

S. Su

$m_{\tilde{\chi}_1^\pm} > 91.9 / 92.4$ GeV

LEPSUSYWG/02-04.1

CDF Note 10636
D0: arXiv:0901.0646

$m_{\tilde{\chi}_1^0} > 47/50$ GeV
(CMSSM, mSUGRA)
No mass limit in general

Current limits: neutralino/chargino

canonical case

degenerate case

trilepton+MET from $X_1^\pm X_2^0$

$m\tilde{\chi}_1^\pm > 167 \text{ GeV}$
(mSUGRA $\tan\beta=3, A_0=0$)

$m\tilde{\chi}_1^\pm > 103.5 \text{ GeV}$
for $m_{\tilde{\nu}_{\text{snue}}} > 300 \text{ GeV}$

LEPSUSYWG/01-03.1

S. Su

$m\tilde{\chi}_1^\pm > 91.9 / 92.4 \text{ GeV}$

LEPSUSYWG/02-04.1

CDF Note 10636
D0: arXiv:0901.0646

$m\tilde{\chi}_1^0 > 47/50 \text{ GeV}$
(CMSSM, mSUGRA)
No mass limit in general

Current limits: neutralino/chargino

canonical case

degenerate case

Have at least one of these assumptions:

- gaugino mass unification:
 $M_1 = (5/3) \tan^2 \theta_W M_2 = 1/2 M_2$
- sfermion mass unification
- decouple sfermions
- mSUGRA
- particular benchmark point
- ...

$m_{\tilde{\chi}^\pm_1} > 103.5$ GeV
for $m_{\tilde{\nu}_{\text{snue}}} > 300$ GeV

LEPSUSYWG/01-03.1

S. Su

$m_{\tilde{\chi}^\pm_1} > 91.9 / 92.4$ GeV

LEPSUSYWG/02-04.1

trilepton+MET from $\chi_1^\pm \chi_2^0$

67 GeV
A tan\beta=3, A_0=0

CDF Note 10636
D0: arXiv:0901.0646

$m_{\tilde{\chi}^0_1} > 47/50$ GeV
(CMSSM, mSUGRA)
No mass limit in general

Current limits: slepton @ LEP

$m_{se} > 99.6 \text{ GeV}$, $m_{smu} > 94.9 \text{ GeV}$, $m_{stau} > 85.9 \text{ (85.0) GeV}$

LEPSUSYWG/04-01.1

MSSM Electroweak sector

- **Gauginos and Higgsinos**

- Neutral ones: Bino, Wino, \tilde{H}_u^0 , \tilde{H}_d^0
- charged ones: Winos, \tilde{H}_u^+ , \tilde{H}_d^-

- **Parameters:** M_1 , M_2 , μ , $\tan\beta$

- **Sleptons:** sIL, sIR, three generations

- No flavor mixing
- No LR mixing for the 1st, 2nd generations
⇒ seL, seR, smuL, smuR, stau1, stau2

- **Parameters:** M_{sIL2} , M_{sIR2} , (LR for stau? universality?)

Neutralinos

- **Neutralinos**

$$\psi^0 = (\tilde{B}, \tilde{W}^0, \tilde{H}_d^0, \tilde{H}_u^0)$$

$$M_{\tilde{N}} = \begin{pmatrix} M_1 & 0 & -c_\beta s_W m_Z & s_\beta s_W m_Z \\ 0 & M_2 & c_\beta c_W m_Z & -s_\beta c_W m_Z \\ -c_\beta s_W m_Z & c_\beta c_W m_Z & 0 & -\mu \\ s_\beta s_W m_Z & -s_\beta c_W m_Z & -\mu & 0 \end{pmatrix},$$

M₁ **Bino**
M₂ **Wino**
|μ| **Higgsino**
|μ| **Higgsino**

$$\begin{pmatrix} \chi_1^0 \\ \chi_2^0 \\ \chi_3^0 \\ \chi_4^0 \end{pmatrix} = \begin{pmatrix} 1 & \mathcal{O}\left(\frac{m_Z}{M} \frac{m_Z}{M'}\right) & \mathcal{O}\left(\frac{m_Z}{M}\right) & \mathcal{O}\left(\frac{m_Z}{M}\right) \\ \mathcal{O}\left(\frac{m_Z}{M} \frac{m_Z}{M'}\right) & 1 & \mathcal{O}\left(\frac{m_Z}{M}\right) & \mathcal{O}\left(\frac{m_Z}{M}\right) \\ \mathcal{O}\left(\frac{m_Z}{M}\right) & \mathcal{O}\left(\frac{m_Z}{M}\right) & \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{2}} \\ \mathcal{O}\left(\frac{m_Z}{M}\right) & \mathcal{O}\left(\frac{m_Z}{M}\right) & \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \end{pmatrix} \begin{pmatrix} \tilde{B} \\ \tilde{W}^0 \\ \tilde{H}_d^0 \\ \tilde{H}_u^0 \end{pmatrix}$$

Charginos

- Charginos

$$\psi^\pm = (\tilde{W}^+, \tilde{H}_u^+, \tilde{W}^-, \tilde{H}_d^-)$$

$$M_{\tilde{C}} = \begin{pmatrix} 0_{2 \times 2} & X_{2 \times 2}^T \\ X_{2 \times 2} & 0_{2 \times 2} \end{pmatrix}, \quad \text{with} \quad X_{2 \times 2} = \begin{pmatrix} M_2 & \sqrt{2}s_\beta m_W \\ \sqrt{2}c_\beta m_W & \mu \end{pmatrix}$$

M₂ **Wino**
|μ| **Higgsino**

$$\begin{pmatrix} \chi_1^+ \\ \chi_2^+ \end{pmatrix} = \begin{pmatrix} 1 & \mathcal{O}(\frac{m_Z}{M}) \\ \mathcal{O}(\frac{m_Z}{M}) & 1 \end{pmatrix} \begin{pmatrix} \tilde{W}^+ \\ \tilde{H}_u^+ \end{pmatrix}$$

$$\begin{pmatrix} \chi_1^- \\ \chi_2^- \end{pmatrix} = \begin{pmatrix} 1 & \mathcal{O}(\frac{m_Z}{M}) \\ \mathcal{O}(\frac{m_Z}{M}) & 1 \end{pmatrix} \begin{pmatrix} \tilde{W}^- \\ \tilde{H}_d^- \end{pmatrix}$$

Order of M_1 , M_2 and μ

Bino LSP
 $M_1 < M_2, \mu$

Wino LSP
 $M_2 < M_1, \mu$

Higgsino LSP
 $\mu < M_1, M_2$

e.g.:
**sugra, CMSSM,
gaugino mass
unification,...
canonical case**

S. Su

e.g.: AMSB,...
Chen et. al., hep-ph/9512230
Moroi et. al., hep-ph/9904250
Gherghetta et. al., hep-ph/9904378
Bear et. al., hep-ph/0007073
Moroi et. al., ArXiv: 0802.3725

e.g.: "Higgsino-world",...

Baer, Barger and Huang,
ArXiv: 1107.5581

Order of M_1 , M_2 and μ

Bino LSP
 $M_1 < M_2, \mu$

Wino LSP
 $M_2 < M_1, \mu$

Higgsino LSP
 $\mu < M_1, M_2$

e.g.:
**sugra, CMSSM,
gaugino mass
unification,...
canonical case**

S. Su

e.g.: AMSB,...

Chen et. al., hep-ph/9512230
Moroi et. al., hep-ph/9904250
Gherghetta et. al., hep-ph/9904378
Bear et. al., hep-ph/0007073
Moroi et. al., ArXiv: 0802.3725

e.g.: "Higgsino-world",...

Baer, Barger and Huang,
ArXiv: 1107.5581

— — — — — Wino

— — — — — Higgsino

Bino LSP case

Bino LSP case

Bino LSP case

Masses

light wino $M_1 < M_2 < \mu$

light Higgsino $M_1 < \mu < M_2$

Neutralino and Chargino mixing

	Neutralinos	Charginos
light wino	$\chi_1^0 \sim \tilde{B} + \mathcal{O}\left(\frac{m_Z}{\mu}\right)\left(\frac{m_Z}{M_2}\right) \tilde{W}^0 + \mathcal{O}\left(\frac{m_Z}{\mu}\right) \tilde{H}_d^0 + \mathcal{O}\left(\frac{m_Z}{\mu}\right) \tilde{H}_u^0$ $\chi_2^0 \sim \mathcal{O}\left(\frac{m_Z}{\mu}\right)\left(\frac{m_Z}{M_2}\right) \tilde{B} + \tilde{W}^0 + \mathcal{O}\left(\frac{m_Z}{\mu}\right) \tilde{H}_d^0 + \mathcal{O}\left(\frac{m_Z}{\mu}\right) \tilde{H}_u^0$	$\chi_1^+ \sim \tilde{W}^+ + \mathcal{O}\left(\frac{m_Z}{\mu}\right) \tilde{H}_u^+$ $\chi_1^- \sim \tilde{W}^- + \mathcal{O}\left(\frac{m_Z}{\mu}\right) \tilde{H}_d^-$
light Higgsino	$\chi_1^0 \sim \tilde{B} + \mathcal{O}\left(\frac{m_Z}{M_2}\right)\left(\frac{m_Z}{\mu}\right) \tilde{W}^0 + \mathcal{O}\left(\frac{m_Z}{\mu}\right) \tilde{H}_d^0 + \mathcal{O}\left(\frac{m_Z}{\mu}\right) \tilde{H}_u^0$ $\chi_2^0 \sim \mathcal{O}\left(\frac{m_Z}{\mu}\right) \tilde{B} + \mathcal{O}\left(\frac{m_Z}{M_2}\right) \tilde{W}^0 + \frac{1}{\sqrt{2}} \tilde{H}_d^0 - \frac{1}{\sqrt{2}} \tilde{H}_u^0$ $\chi_3^0 \sim \mathcal{O}\left(\frac{m_Z}{\mu}\right) \tilde{B} + \mathcal{O}\left(\frac{m_Z}{M_2}\right) \tilde{W}^0 + \frac{1}{\sqrt{2}} \tilde{H}_d^0 + \frac{1}{\sqrt{2}} \tilde{H}_u^0$	$\chi_1^+ \sim \mathcal{O}\left(\frac{m_Z}{M_2}\right) \tilde{W}^+ + \tilde{H}_u^+$ $\chi_1^- \sim \mathcal{O}\left(\frac{m_Z}{M_2}\right) \tilde{W}^- + \tilde{H}_d^-$

Productions: Neutralinos and Charginos

light wino $M_1 < M_2 < \mu$

light Higgsino $M_1 < \mu < M_2$

- cross section has little dependence on M_1

Productions: contribution of subprocesses

light wino $M_1 < M_2 < \mu$

	light Wino	light Higgsino
	$M_2 < \mu$	$\mu < M_2$
$\chi_1^0 \chi_1^0$	$(\frac{m_Z}{\mu})^2$	$(\frac{m_Z}{\mu})^2$
$\chi_1^\pm \chi_1^0$	$(\frac{m_Z}{M_2})(\frac{m_Z}{\mu})$	$(\frac{m_Z}{\mu})$
$\chi_1^\pm \chi_1^\mp$	1	1
$\chi_1^0 \chi_2^0$	$(\frac{m_Z}{\mu})^2$	$(\frac{m_Z}{\mu})$
$\chi_1^\pm \chi_2^0$	1	1
$\chi_2^0 \chi_2^0$	$(\frac{m_Z}{\mu})^2$	$(\frac{m_Z}{M_2})^2$
$\chi_1^\pm \chi_3^0$		1
$\chi_1^0 \chi_3^0$		$(\frac{m_Z}{\mu})$
$\chi_2^0 \chi_3^0$		1
$\chi_3^0 \chi_3^0$		$(\frac{m_Z}{M_2})^2$

Productions: contribution of subprocesses

light Higgsino $M_1 < \mu < M_2$

	light Wino	light Higgsino
	$M_2 < \mu$	$\mu < M_2$
$\chi_1^0 \chi_1^0$	$(\frac{m_Z}{\mu})^2$	$(\frac{m_Z}{\mu})^2$
$\chi_1^\pm \chi_1^0$	$(\frac{m_Z}{M_2})(\frac{m_Z}{\mu})$	$(\frac{m_Z}{\mu})$
$\chi_1^\pm \chi_1^\mp$	1	1
$\chi_1^0 \chi_2^0$	$(\frac{m_Z}{\mu})^2$	$(\frac{m_Z}{\mu})$
$\chi_1^\pm \chi_2^0$	1	1
$\chi_2^0 \chi_2^0$	$(\frac{m_Z}{\mu})^2$	$(\frac{m_Z}{M_2})^2$
$\chi_1^\pm \chi_3^0$		1
$\chi_1^0 \chi_3^0$		$(\frac{m_Z}{\mu})$
$\chi_2^0 \chi_3^0$		1
$\chi_3^0 \chi_3^0$		$(\frac{m_Z}{M_2})^2$

Neutralino/Chargino decays

	light Wino	light Higgsino
	$M_2 < \mu$	$\mu < M_2$
$\chi_1^\pm \rightarrow \chi_1^0 W^\pm$	$(\frac{m_Z}{M_2})(\frac{m_Z}{\mu})$	$(\frac{m_Z}{\mu})$

$\chi_2^0 \rightarrow \chi_1^0 Z$	$(\frac{m_Z}{\mu})^2$	$(\frac{m_Z}{\mu})$
$\chi_2^0 \rightarrow \chi_1^0 h$	$(\frac{m_Z}{\mu})$	1

Neutralino/Chargino decays

χ_1^\pm decay 100% via
on/off-shell W when
no light slepton

	light Wino	light Higgsino
	$M_2 < \mu$	$\mu < M_2$
$\chi_1^\pm \rightarrow \chi_1^0 W^\pm$	$(\frac{m_Z}{M_2})(\frac{m_Z}{\mu})$	$(\frac{m_Z}{\mu})$

$\chi_2^0 \rightarrow \chi_1^0 Z$	$(\frac{m_Z}{\mu})^2$	$(\frac{m_Z}{\mu})$
$\chi_2^0 \rightarrow \chi_1^0 h$	$(\frac{m_Z}{\mu})$	1

Neutralino/Chargino decays

on-shell decay to h dominate over on-shell Z

χ_1^\pm decay 100% via on/off-shell W when no light slepton

	light Wino	light Higgsino
$M_2 < \mu$	$M_2 < \mu$	$\mu < M_2$
$\chi_1^\pm \rightarrow \chi_1^0 W^\pm$	$(\frac{m_Z}{M_2})(\frac{m_Z}{\mu})$	$(\frac{m_Z}{\mu})$
$\chi_2^0 \rightarrow \chi_1^0 Z$	$(\frac{m_Z}{\mu})^2$	$(\frac{m_Z}{\mu})$
$\chi_2^0 \rightarrow \chi_1^0 h$	$(\frac{m_Z}{\mu})$	1

Neutralino/Chargino decays

on-shell decay to h dominate over on-shell Z

χ_1^\pm decay 100% via on/off-shell W when no light slepton

on-shell decay to h dominate over on-shell Z, slepton

	light Wino $M_2 < \mu$	light Higgsino $\mu < M_2$
$\chi_1^\pm \rightarrow \chi_1^0 W^\pm$	$(\frac{m_Z}{M_2})(\frac{m_Z}{\mu})$	$(\frac{m_Z}{\mu})$
$\chi_2^0 \rightarrow \chi_1^0 Z$	$(\frac{m_Z}{\mu})^2$	$(\frac{m_Z}{\mu})$
$\chi_2^0 \rightarrow \chi_1^0 h$	$(\frac{m_Z}{\mu})$	1

Neutralino/Chargino decays

on-shell decay to h dominate over on-shell Z

χ_1^\pm decay 100% via on/off-shell W when no light slepton

on-shell decay to h dominate over on-shell Z, slepton

	light Wino $M_2 < \mu$	light Higgsino $\mu < M_2$
$\chi_1^\pm \rightarrow \chi_1^0 W^\pm$	$(\frac{m_Z}{M_2})(\frac{m_Z}{\mu})$	$(\frac{m_Z}{\mu})$
$\chi^\pm \rightarrow \ell \tilde{\nu}_\ell, \tilde{\ell} \nu_\ell$	1	$(\frac{m_Z}{M_2})$
$\chi_2^0 \rightarrow \chi_1^0 Z$	$(\frac{m_Z}{\mu})^2$	$(\frac{m_Z}{\mu})$
$\chi_2^0 \rightarrow \chi_1^0 h$	$(\frac{m_Z}{\mu})$	1
..		

Neutralino/Chargino decays

on-shell decay to h dominate over on-shell Z

χ_1^\pm decay 100% via on/off-shell W when no light slepton

on-shell decay to h dominate over on-shell Z, slepton

	light Wino $M_2 < \mu$	light Higgsino $\mu < M_2$
$\chi_1^\pm \rightarrow \chi_1^0 W^\pm$	$(\frac{m_Z}{M_2})(\frac{m_Z}{\mu})$	$(\frac{m_Z}{\mu})$
$\chi^\pm \rightarrow \ell \tilde{\nu}_\ell, \tilde{\ell} \nu_\ell$	1	$(\frac{m_Z}{M_2})$
$\chi_2^0 \rightarrow \chi_1^0 Z$	$(\frac{m_Z}{\mu})^2$	$(\frac{m_Z}{\mu})$
$\chi_2^0 \rightarrow \chi_1^0 h$	$(\frac{m_Z}{\mu})$	1
$\chi_2^0 \rightarrow \ell \tilde{\ell}_L, \nu_\ell \tilde{\nu}_\ell$	1	$(\frac{m_Z}{\mu}), (\frac{m_Z}{M_2})$

Neutralino/Chargino decays

on-shell decay to h dominate over on-shell Z

χ_1^\pm decay 100% via on/off-shell W when no light slepton

decay to on-shell SIL, snuL dominant once it is open.

on-shell decay to h dominate over on-shell Z, slepton

	light Wino $M_2 < \mu$	light Higgsino $\mu < M_2$
$\chi_1^\pm \rightarrow \chi_1^0 W^\pm$	$(\frac{m_Z}{M_2})(\frac{m_Z}{\mu})$	$(\frac{m_Z}{\mu})$
$\chi^\pm \rightarrow \ell \tilde{\nu}_\ell, \tilde{\ell} \nu_\ell$	1	$(\frac{m_Z}{M_2})$
$\chi_2^0 \rightarrow \chi_1^0 Z$	$(\frac{m_Z}{\mu})^2$	$(\frac{m_Z}{\mu})$
$\chi_2^0 \rightarrow \chi_1^0 h$	$(\frac{m_Z}{\mu})$	1
$\chi_2^0 \rightarrow \ell \tilde{\ell}_L, \nu_\ell \tilde{\nu}_\ell$	1	$(\frac{m_Z}{\mu}), (\frac{m_Z}{M_2})$

Neutralino/Chargino decays

on-shell decay to h dominate over on-shell Z

χ_1^\pm decay 100% via on/off-shell W when no light slepton

decay to on-shell sIL, snuL dominant once it is open.

off-shell sIL/snuL dominate over off-shell Z/W

on-shell decay to h dominate over on-shell Z, slepton

	light Wino $M_2 < \mu$	light Higgsino $\mu < M_2$
$\chi_1^\pm \rightarrow \chi_1^0 W^\pm$	$(\frac{m_Z}{M_2})(\frac{m_Z}{\mu})$	$(\frac{m_Z}{\mu})$
$\chi^\pm \rightarrow \ell \tilde{\nu}_\ell, \tilde{\ell} \nu_\ell$	1	$(\frac{m_Z}{M_2})$
$\chi_2^0 \rightarrow \chi_1^0 Z$	$(\frac{m_Z}{\mu})^2$	$(\frac{m_Z}{\mu})$
$\chi_2^0 \rightarrow \chi_1^0 h$	$(\frac{m_Z}{\mu})$	1
$\chi_2^0 \rightarrow \ell \tilde{\ell}_L, \nu_\ell \tilde{\nu}_\ell$	1	$(\frac{m_Z}{\mu}), (\frac{m_Z}{M_2})$

Neutralino/Chargino decays

on-shell decay to h dominate over on-shell Z

χ_1^\pm decay 100% via on/off-shell W when no light slepton

decay to on-shell sIL, snuL dominant once it is open.

off-shell sIL/snuL dominate over off-shell Z/W

	light Wino $M_2 < \mu$	light Higgsino $\mu < M_2$
$\chi_1^\pm \rightarrow \chi_1^0 W^\pm$	$(\frac{m_Z}{M_2})(\frac{m_Z}{\mu})$	$(\frac{m_Z}{\mu})$
$\chi^\pm \rightarrow \ell \tilde{\nu}_\ell, \tilde{\ell} \nu_\ell$	1	$(\frac{m_Z}{M_2})$
$\chi_2^0 \rightarrow \chi_1^0 Z$	$(\frac{m_Z}{\mu})^2$	$(\frac{m_Z}{\mu})$
$\chi_2^0 \rightarrow \chi_1^0 h$	$(\frac{m_Z}{\mu})$	1
$\chi_2^0 \rightarrow \ell \tilde{\ell}_L, \nu_\ell \tilde{\nu}_\ell$	1	$(\frac{m_Z}{\mu}), (\frac{m_Z}{M_2})$

on-shell decay to h dominate over on-shell Z, slepton

on-shell/off-shell decay via Z/W dominate over slepton

Neutralino/Chargino decays

on-shell decay to h dominate over on-shell Z

χ_1^\pm decay 100% via on/off-shell W when no light slepton

decay to on-shell sIL, snuL dominant once it is open.

off-shell sIL/snuL dominate over off-shell Z/W

	light Wino $M_2 < \mu$	light Higgsino $\mu < M_2$
$\chi_1^\pm \rightarrow \chi_1^0 W^\pm$	$(\frac{m_Z}{M_2})(\frac{m_Z}{\mu})$	$(\frac{m_Z}{\mu})$
$\chi^\pm \rightarrow \ell \tilde{\nu}_\ell, \tilde{\ell} \nu_\ell$	1	$(\frac{m_Z}{M_2})$
$\chi_2^0 \rightarrow \chi_1^0 Z$	$(\frac{m_Z}{\mu})^2$	$(\frac{m_Z}{\mu})$
$\chi_2^0 \rightarrow \chi_1^0 h$	$(\frac{m_Z}{\mu})$	1
$\chi_2^0 \rightarrow \ell \tilde{\ell}_L, \nu_\ell \tilde{\nu}_\ell$	1	$(\frac{m_Z}{\mu}), (\frac{m_Z}{M_2})$
$\chi_2^0 \rightarrow \ell \tilde{\ell}_R$	$(\frac{m_Z}{M_2})(\frac{m_Z}{\mu})$	$(\frac{m_Z}{\mu})$

on-shell decay to h dominate over on-shell Z, slepton

on-shell/off-shell decay via Z/W dominate over slepton

Neutralino/Chargino decays

on-shell decay to h dominate over on-shell Z

χ_1^\pm decay 100% via on/off-shell W when no light slepton

sLR does not affect $m\chi_1^\pm$ decay, except stau via LR mixing

decay to on-shell sIL, snuL dominant once it is open.

off-shell sIL/snuL dominate over off-shell Z/W

	light Wino $M_2 < \mu$	light Higgsino $\mu < M_2$
$\chi_1^\pm \rightarrow \chi_1^0 W^\pm$	$(\frac{m_Z}{M_2})(\frac{m_Z}{\mu})$	$(\frac{m_Z}{\mu})$
$\chi^\pm \rightarrow \ell \tilde{\nu}_\ell, \tilde{\ell} \nu_\ell$	1	$(\frac{m_Z}{M_2})$
$\chi_2^0 \rightarrow \chi_1^0 Z$	$(\frac{m_Z}{\mu})^2$	$(\frac{m_Z}{\mu})$
$\chi_2^0 \rightarrow \chi_1^0 h$	$(\frac{m_Z}{\mu})$	1
$\chi_2^0 \rightarrow \ell \tilde{\ell}_L, \nu_\ell \tilde{\nu}_\ell$	1	$(\frac{m_Z}{\mu}), (\frac{m_Z}{M_2})$
$\chi_2^0 \rightarrow \ell \tilde{\ell}_R$	$(\frac{m_Z}{M_2})(\frac{m_Z}{\mu})$	$(\frac{m_Z}{\mu})$

on-shell decay to h dominate over on-shell Z, slepton

on-shell/off-shell decay via Z/W dominate over slepton

Neutralino/Chargino decays

on-shell decay to h dominate over on-shell Z

χ_1^\pm decay 100% via on/off-shell W when no light slepton

sIR does not affect $m\chi_1^\pm$ decay, except stau via LR mixing

decay to on-shell sIL, snuL dominant once it is open.

off-shell sIL/snuL dominate over off-shell Z/W

sIR important as the only on-shell decay

	light Wino $M_2 < \mu$	light Higgsino $\mu < M_2$
$\chi_1^\pm \rightarrow \chi_1^0 W^\pm$	$(\frac{m_Z}{M_2})(\frac{m_Z}{\mu})$	$(\frac{m_Z}{\mu})$
$\chi^\pm \rightarrow \ell \tilde{\nu}_\ell, \tilde{\ell} \nu_\ell$	1	$(\frac{m_Z}{M_2})$
$\chi_2^0 \rightarrow \chi_1^0 Z$	$(\frac{m_Z}{\mu})^2$	$(\frac{m_Z}{\mu})$
$\chi_2^0 \rightarrow \chi_1^0 h$	$(\frac{m_Z}{\mu})$	1
$\chi_2^0 \rightarrow \ell \tilde{\ell}_L, \nu_\ell \tilde{\nu}_\ell$	1	$(\frac{m_Z}{\mu}), (\frac{m_Z}{M_2})$
$\chi_2^0 \rightarrow \ell \tilde{\ell}_R$	$(\frac{m_Z}{M_2})(\frac{m_Z}{\mu})$	$(\frac{m_Z}{\mu})$

on-shell decay to h dominate over on-shell Z, slepton

on-shell/off-shell decay via Z/W dominate over slepton

Neutralino/Chargino decays

on-shell decay to h dominate over on-shell Z

χ_1^\pm decay 100% via on/off-shell W when no light slepton

sIR does not affect $m\chi_1^\pm$ decay, except stau via LR mixing

decay to on-shell sIL, snuL dominant once it is open.

off-shell sIL/snuL dominate over off-shell Z/W

sIR important as the only on-shell decay

	light Wino $M_2 < \mu$	light Higgsino $\mu < M_2$
$\chi_1^\pm \rightarrow \chi_1^0 W^\pm$	$(\frac{m_Z}{M_2})(\frac{m_Z}{\mu})$	$(\frac{m_Z}{\mu})$
$\chi^\pm \rightarrow \ell \tilde{\nu}_\ell, \tilde{\ell} \nu_\ell$	1	$(\frac{m_Z}{M_2})$
$\chi_2^0 \rightarrow \chi_1^0 Z$	$(\frac{m_Z}{\mu})^2$	$(\frac{m_Z}{\mu})$
$\chi_2^0 \rightarrow \chi_1^0 h$	$(\frac{m_Z}{\mu})$	1
$\chi_2^0 \rightarrow \ell \tilde{\ell}_L, \nu_\ell \tilde{\nu}_\ell$	1	$(\frac{m_Z}{\mu}), (\frac{m_Z}{M_2})$
$\chi_2^0 \rightarrow \ell \tilde{\ell}_R$	$(\frac{m_Z}{M_2})(\frac{m_Z}{\mu})$	$(\frac{m_Z}{\mu})$

on-shell decay to h dominate over on-shell Z, slepton

on-shell/off-shell decay via Z/W dominate over slepton

slepton important as the only on-shell decay

χ_1^\pm decay with decoupled slepton

light wino $M_1 < M_2 < \mu$

χ_1^\pm decay with decoupled slepton

light wino $M_1 < M_2 < \mu$

S. Su

19

χ_1^\pm decay with decoupled slepton

light wino $M_1 < M_2 < \mu$

χ_1^\pm decay with decoupled slepton

light wino $M_1 < M_2 < \mu$

χ_1^\pm decay with decoupled slepton

light wino $M_1 < M_2 < \mu$

χ_1^\pm decay with decoupled slepton

light wino $M_1 < M_2 < \mu$

χ_2^0 decay with decoupled slepton

light Higgsino $M_1 < \mu < M_2$

LHC searches

Collider signatures

- jets + MET
- 1l + jets + MET
- OS2l + jets + MET
- SS2l + jets + MET: include trilepton

Validation of Monte-Carlo:
compare with CMS analyses for
Luminosity up to 1 fb^{-1}
LM1, event field from CMS single
lepton study: 8.7 ± 0.1
Our simulation: 8.77

• Upper limit at 95% CL on event yield using existing CMS searches

	L		observed	BG	95%CL
jets + MET	1.1 fb^{-1}	8 channels
1l + jets + MET	36 pb^{-1}		29	27 ± 7.0	24
OS2l + jets + MET	0.98 fb^{-1}	high MET	8	4.2 ± 1.3	10
		high HT	4	5.1 ± 1.7	5.3
SS2l + jets + MET	0.98 fb^{-1}	7 channels

95% CL upper limit on cross sections

SS2l+jets + MET

- low H_T cut has better reach!
- probably best exclusion channel among four searches

95% CL upper limit on cross sections

SS2l+jets + MET

- low H_T cut has better reach!
- probably best exclusion channel among four searches

95% CL upper limit on cross sections

SS2l+jets + MET

- low H_T cut has better reach!
- probably best exclusion channel among four searches
- 0.98 fb^{-1} has no reach
- with more data (even just 10 fb^{-1}), should have some reach in M_1 - M_2 plane.

95% CL upper limit on cross sections

Reach in M1-M2 and M1-mu plane

◎ with optimized cuts ...

Reach in M1-M2 and M1-mu plane

◎ with optimized cuts ...

χ_1^\pm decay: light left-slepton

light wino $M_1 < M_2 < \mu$

light Higgsino $M_1 < \mu < M_2$

χ_1^\pm decay: light left-slepton

light wino $M_1 < M_2 < \mu$

light Higgsino $M_1 < \mu < M_2$

χ_1^\pm decay: light left-slepton

light wino $M_1 < M_2 < \mu$

light Higgsino $M_1 < \mu < M_2$

χ_1^\pm decay: light left-slepton

light wino $M_1 < M_2 < \mu$

light Higgsino $M_1 < \mu < M_2$

$\chi^{0,\pm}$ decay: off-shell effects of sIL

light wino $M_1 < M_2 < \mu$

$\chi^{0,\pm}$ decay: off-shell effects of sIL

light wino $M_1 < M_2 < \mu$

$\chi^{0,\pm}$ decay: off-shell effects of sIL

light wino $M_1 < M_2 < \mu$

$\chi^{0,\pm}$ decay: off-shell effects of sIL

light wino $M_1 < M_2 < \mu$

$\chi^{0,\pm}$ decay: off-shell effects of sIL

light wino $M_1 < M_2 < \mu$

off-shell sIL mediated decay is relevant till mseL about 500 GeV.

Slepton studies

- Drell-Yan production cross section small

H.Baer, C.h.Chen, F.Paige, X.Tata, hep-ph/9311248, hep-ph/9512383

Slepton decay

- direct decay:

$s\bar{L}, s\bar{R} \rightarrow l \chi_1^0$

$s\nu\bar{L} \rightarrow \nu \chi_1^0$

MET, 1l+MET, 2l+MET signal

- cascade decay:

light wino case, $M_{\text{seL}} > M_2$

$s\bar{L}, s\bar{R} \rightarrow l \chi_2^0, \nu \chi_1^\pm$

$s\nu\bar{L} \rightarrow \nu \chi_2^0, l \chi_1^\pm$

complicated signature

Slepton decay

- direct decay:

$s\bar{L}, s\bar{R} \rightarrow l \chi_1^0$

$s\nu\bar{L} \rightarrow \nu \chi_1^0$

MET, 1l+MET, 2l+MET signal

- cascade decay:

light wino case, $M_{\text{SeL}} > M_2$

$s\bar{L}, s\bar{R} \rightarrow l \chi_2^0, \nu \chi_1^\pm$

$s\nu\bar{L} \rightarrow \nu \chi_2^0, l \chi_1^\pm$

complicated signature

Slepton studies via DY production

- **SM BG large: W, WW, WZ , ttbar, etc.**
- **usually done in mSUGRA framework**
- **Limited reach: L=30 fb-1, 200 GeV for sIR, 300 GeV for sIL**

Y.M.Andreev, S.I.Bityukov, N.V.Krasnikov, hep-ph/0402229;
H.Baer, C.h.Chen, F.Paige, X.Tata,hep-ph/9311248, hep-ph/9512383

Slepton from Neutralino/Chargino decay

For $M_{\text{SeL}} < M_2$, light Wino case

- larger cross sections

S. Su

30

Slepton from Neutralino/Chargino decay

- large branching ratios
- trilepton + MET signal, less SM BG

- distinctive triangle shape for m_{ll}
 - obvious-to-eye spectral shape
How to use it to enhance our signal significance?
 - enhanced by only plotting the signal
How about BG?

Do We See the triangle?

Do We See the triangle?

Do We See the triangle?

Do We See the triangle?

Signal and background

Signature: trilepton + MET

- Signal: MSSM $\chi_1^\pm \chi_2^0$ production, for a given (M_1, M_2, M_{sel}) $\Rightarrow m_{\text{cut}}$
- Dominant SM backgrounds:
 - WZ (anything containing Z)
 - ttbar+fake (from b), measurable from data,
data driven method to understand the BG better
- Dominant SUSY backgrounds: $\chi_1^\pm \chi_2^0 \rightarrow WZ \chi_1^0 \chi_1^0$,
 - containing a Z would be included
 - Br into W/Z small if dominantly decay into sleptons

Fitting

- **Z peak**
 - amplitude
 - peak position
 - width
- **ttbar+fake**
 - fake rate
- **Signal triangle**
 - signal counts
 - mll cutoff
 - gaussian smearing

Cross section reach

- given m_{cut} , marginalizing over other fitting parameters
 $\Rightarrow N_{\text{sig}}$ required for 5 sigma $\Rightarrow \text{required } \sigma * \text{Br} * \text{Acc}$

- Can be applied to other model with similar topology
- background fitting: any process give a Z peak
- results only sensitive to m_{cut}

- given model
 - $- m_X, m_Y, m_Z \Rightarrow m_{\text{cut}}$
 - $- \sigma * \text{Br} * \text{Acc}$

MSSM Slepton: 14 TeV Reach

- Apply to MSSM case, slepton from $\chi_1^\pm \chi_2^0$ decay

Conclusions

- LHC has great reach for colored particles, but more studies needed to explore LHC potential for EW particles.
- Current LHC search already set strong bounds (TeV) on the mass of colored object, however, the search strategy is not optimized for EW particles.
- Existing study on EW particles make simple assumptions, e.g., mSUGRA or gaugino mass unification relation
- MSSM EW sector: neutralinos, charginos and sleptons with general parametrization

Conclusions

- Neutralinos/charginos: light wino and light Higgsino cases
 - decay pattern depends on the slepton masses
- LHC reach of neutralinos/charginos with decoupled slepton
 - M1-M2, M1- μ
- light slepton: slepton via neutralino/chargino decay
 - utilize the triangle shape in mll distribution
 - model independent approach: results can be applied to other models, and various mass spectrum
 - MSSM: 14 TeV with 30 fb^{-1} , M_2 up to 650 GeV, M_{SeL} up to 500 GeV

Regions to be explored

- neutralino/chargino reach for slepton heavier than χ_2^0/χ_1^\pm , but accessible through off-shell slepton decay
lepton rich final state, but no triangle feature
- slepton DY, direct decay, for non-SUGRA spectrum
- slepton DY with cascade decay
- ...

Regions to be explored

- neutralino/chargino reach for slepton heavier than χ_2^0/χ_1^\pm , but accessible through off-shell slepton decay
lepton rich final state, but no triangle feature
- slepton DY, direct decay, for non-SUGRA spectrum
- slepton DY with cascade decay
- ...

Stay tuned ...